AD-769 637 A DYNAMIC SIMULATION OF SOIL-WHEEL INTERACTION STEVENS INSTITUTE OF TECHNOLOGY PREPARED FOR ARMY TANK-AUTOMOTIVE COMMAND SEPTEMBER 1973 Distributed By: | AD | 76 | 9 | 6 | 3 | 7 | |----|----|--------|---|---|---| | | _ | بجسبوا | _ | | _ | | Security Classification | | | | 1/6/60/ | |--|---|--------------------|--------------|--------------------------------------| | | | ROL DATA - R | | - | | -Security elac silication of title, hody of abai | tract and indexing | annotation must be | | | | ONIGINATING ACTIVITY (Corporate author) | | | • | SECURITY CLASSIFICATION | | Davidson Laboratory, Stevens In | istitute of | Technology | | JNCLASSIFIED | | Hoboken, New Jersey 07030 | | | 20. SRO > | | | REPORT TITLE | | | | | | A DYNAMIC SIMULATION OF SOIL-WI | HEEL INTERA | CTION | | | | | 1 | | | , | | 4. DESCRIPTIVE HOTES (Type of report and inclusive | e deltej | | | | | Final Report | - | | | | | AUTHORIS: (First name, middle initial, last name) | | | | | | • | | | | | | Sheridan Lee Miszklevitz | | | | | | | | | | | | . REPORT DATE | | TOTAL NO. O | | 7h. NO. OF NEFS | | September 1973 | | x + 63- | 77 | 15 | | M. CONTRECT OR GRANT NO. | | SE ORIGINATOR | S PEPORT NO | UMBER(S) | | DAAE-07-73-C-0131 | | ì | | • | | & PROJECT NO. | | SIT-DL-7 | 3-1689 | | | DL Project 4047/414 | | | | | | e. | | | RT NO(3) (An | y other numbers that may be ession - | | | | Mile reports | | | | d . | | 1 | | | | S. DISTRIBUTION STATEMENT | | | <u>.</u> | | | | | | • | | | Distributio | on of this | document is | unlimited | i. | | | والناف المحرف المدار في والمراز والمارات المارات. | | | | | 1. SUPPLEMENTARY HOTES | | 11. SPONSORINE | | • | | | | 1 U. S. Ar | mv Tank-A | Autorative Command | A dynamic vehicle model, simulating both the vehicle dynamics and the wheel-soft soil interaction, is presented. Equations of motion are presented for a two-dimensional, six-degree-of-freedom vehicle. Relationships for forces and moments on the vehicle and its wheels due to wheelsoil interaction are developed as functions of normal and shear stresses in the soil. Both the rigid wheel and flexible wheel cases are addressed. Current state-of-the-art relationships among shear stress, normal stress, wheel sinkage, and wheel slip are used. Parametric studies are used to assess the qualitative validity of the model. Warren, Michigan 48090 While experimental data does not exist, comparison of the results of the simulation with known information from the field of off-the-road mobility indicates the model to be valid. > NATIONAL TECHNICAL INFORMATION SERVICE Department of Commerci Springfield VA 27151 DD . FORM . 1473 (PAGE 1) UNCLASSIFIED Security Classification | Security Classification | | LINK | A | Lint | . 9 | LINK | | |-------------------------|---|------|--------|-------|-----|------|---| | REY WORDS | A | IOLE | ** | 801.E | WT | ROLE | ¥ | | | | | | | | | | | LAND LOCOMOTION | | | | 1 | | | | | COMPUTER SIMULATION | | | | | | | | | SOIL-VEHICLE INTERFACE | | | | | | | | | | İ | - | · | | | | | | | | | | | | | | | | | | • | | - | | | | | | | | | | | | | | | | | | | (
) | | | | | | | | | | | | | | | | ĺ | | | | | | | | - | Ì | | | | | | | | | | | | l | L - | 1 | | i | 1 | 1 | 1 | 1 | DD FORM 1473 (BACK) UNCLASSIFIED DAWIDSON LABORATORY Stevens institute of Technology Castle Point Station Hoboken, N. J. 07030 Report \$1T-DL-73-1689 September 1973 A DYNAMIC SIMULATION OF SOIL-WHEEL INTERACTION by Sheridan Lee Miszklevitz Prepared for U. S. Army Tank-Automotive Command under Contract DAAE07-73-C-0131 (DL Project 4047/414) This document has been approved for public release and sale; its distribution is unlimited. Application for copies may be made to the Defense Documentation Center, Cameron Station, 5010 Duke Street, Alexandria, Virginia 22314. Reproduction of the document in whole or in part is permitted for any purpose of the United States Government. Approved 1. Robert Ehrlich, Manager Transportation Research Group x + 63 pages 21 figures ic #### **ABSTRACT** A Dynamic Simulation of Soil-Wheel Interaction by Sheridan L. Missklevits Advisor 的存储的,这种是一种的,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们是一个人的,也是一个人的,也是一个人的,我们就是一个人的,也是一个人的,我们们 を対する。 1987年 - 19874年 - 1987年 1987 I. Robert Ehrlich Kay 1973 A dynamic vehicle model, simulating both the vehicle dynamics and the wheel-soft soil interaction, is presented. Equations of motion are presented for a two-dimensional, six-degree-of-freedom vehicle. Helationships for forces and moments on the vehicle and its wheels due to wheel-soil interaction are developed as functions of normal and shear stresses in the soil. Both the rigid wheel and flexible wheel cases are addressed. Current state-of-the-art relationships among shear stress, normal stress, wheel sinkage, and wheel slip are used. Parametric studies are used to assess the qualitative validity of the model. While experimental data does not exist, comparison of the results of the simulation with known information from the field of off-theroad mobility indicates the model to be valid. # TABLE OF CONTENTS | Abetr | act | *************************************** | ii | |-------|------|--|----| | List | of S | ymbols | ₩ | | List | of P | igures | ix | | List | of T | thles | x | | ı. | INT | RODUCTION | 1 | | II. | BACI | KGROUND | 2 | | | A. | Predicting Wheel Performance | 2 | | | B. | Vehicle Simulation | 7 | | m. | THE | MATHEMATICAL MODEL | 12 | | | A. | The Vehicle and its Reference Frames | 12 | | | B. | Equations of Motion | 14 | | | | 1. Hull Equations | 14 | | | | 2. Wheel Equations | 15 | | | c. | Soil Forces on a Rigid Wheel | 16 | | | | 1. Normal Stress Forces and Moments on a Rigid Wheel | 16 | | | | 2. Shear Stress Forces and Homents on a Rigid Wheel . | 21 | | | D. | Normal and Shear Stress Functions | 24 | | | E. | Integration of the Soil Force and Moment Equations for the Rigid Wheel | 31 | | | | 1. Integrations Involving Normal Stress | 31 | | | | 2. Integrations Involving Shear Stress | 32 | | | P. | Soil Forces on a Flexible Wheel | 34 | | | | 1. Tire Deflection | 34 | | | | 2. Hormal Stress Forces and Moments on a Flexible Wheel | 37 | | | | 3. Shear Stress Forces and Moments on a Flexible Wheel | 41 | |-------|-------|---|----| | | G. | Integration of the Soil Force and Homent Equations for the Flexible Wheel | 46 | | | | 1. Integrations Involving Normal Stress | 46 | | | | 2. Integrations Involving Shear Stress | 47 | | | H. | Equations of Motion in the Simulation | 47 | | IV. | THE | SIMULATION | 50 | | | A. | General | 50 | | | B. | Concept | 50 | | | C. | Vescription | 50 | | ٧. | QUA | CITATIVE VALIDATION | 54 | | VI. | сож | CIUSIONS AND RECOMMENDATIONS | 60 | | | A. | Conclusion | 60 | | | B. | Recommendations | 60 | | REFER | ences | 5 | 61 | | ACKNO | vied(| PEPENTS | 63 | | VITA | | | 64 | # LIST OF SYMBOLS | A, B, C | coefficients in assumed normal stress equation | |-----------------------------------|---| | α | the angle between a normal force on the wheel and the Z axis the angle between a tangential force on the wheel and the X axis | | α' | the angle between the Z axis and the centerline of the some of tire deflection | | β | the angle from the x axis to the center of the theoretical contact patch | | В | the width of a soil sinkage plate | | b | wheel width | | c | soil cohesion | | D ₁ , D ₂ | suspension forces on front and rear wheels, respectively | | d | distance in Z direction from a wheel X axis | | F _x , F _s | the net forces on a wheel in the X and Z directions | | F _{x1} | the not force on the front wheel in the X direction | | F ₃₂ | the net force on the rear wheel in the X direction | | F _{s1} | the net force on the front wheel in the Z direction | | F ₂₂ | the net force on the rear wheel in the Z direction | | FXN' Fxo | the X component of normal force on a wheel | | FZN. Fg | the Z component of normal force on a wheel | | FXT' FxT | the X component of shear force on a wheel | | F _{ZT} , F _{sr} | the Z component of shear force on a wheel | | P _{c2} σ | the force due to normal stress on the deflected portion of a contact patch | | Fost | the force due to shear stress on the deflected portion of a contact patch | | P _{CSσX} | the I component of Forg | | Foros | the I component of For | |---------------------------|--| | FCSTX | the X component of F | | CETE | the Z component of F _{CE7} | | G _y | the net torque on the body about the Y axis | | G ²⁰⁴ | the combined net torque on both front and rear wheels | | 7 | the wheel angle, measured from the horizontal, which locates points on the wheel surface | | Y3 | the "eel entrance angle; where it first touches the soil | | γ <u>.</u> | the wheel exit angle; where it leaves the soil | | γ ₁₀ | the entrance angle to the undisturbed soil profile | | γ_{20} | the exit angle to the undisturbed soil profile | | ⁷ 11 . 2₽ | the angles which define the limits of the zone of tire deflection for a flexible wheel | | Ž, | the angle to the center of the actual contact patch | | $\gamma_{_{ orall_{2}p}}$ | the angle to the center of the deflected portion of the contact patch | | K | a vertical load on a wheel | | ħ | the initial soil bearing
capacity, dependent on plate shape | | Ix,Iy,Is | moments of inertia of a body about the X, Y, and Z axes | | Ixs | the product of inertia of a body about the X and Z axes | | I _{yw} | the combined wheel-drive train rotary moment of inertia | | j | soil deformation under shear stress | | k _e | Bekker's soil modulus of cohesion | | k _d | Bekker's soil modulus of friction | | k _c | Sela-Ehrlich modified soil modulus of cohesion | | K | the deformation modulus of a soil shear stress-strain curve | | L | the length of a linear contact patch | vehicle mass H mass of front and rear wheels, respectively the total moment at the vehicle CG due to soil forces in the $M_{\mathbf{x}}$ X direction $H_{X\sigma}$, $H_{X\tau}$ the moment at the vehicle CG due to $F_{X\sigma}$ and $F_{X\tau}$ $M_{\tau1}$, $M_{\tau2}$ the moment at the front and rear wheel centers due to shear stress the moment at the vehicle CG due to Fczox MI the moment at the vehicle CG due to Fczrx the engine torque on the front and rear wheels M_{v1},M_{v2} the normal soil force on a wheel N Bekker's soil sinkage exponent normal soil stress (pressure) the maximum normal pressure whech occurs under a rigid wheel **Gmax** the theoretical maximum normal pressure which would occur if **GmaxTH** a wheel were rigid the angle of internal soil friction the maximum allowable soil pressure under a flexible wheel the inflation pressure within a tire Pi the carcass pressure of a tire Pa normal scil stress (pressure) p the initial soil bearing capacity p_i rates of rotation of a body about the X, Y, and Z axes P,Q,R hydraulic radius $R_{\mathbf{h}}$ radius of a wheel wheel slip the tangential soil force on a wheel | - | | |---------------------------------|---| | 8 | pitch angle of a body measured about the Y axis | | 6 3 | the local ground slope at a wheel | | U, V, W | velocities in the X, Y, and Z directions | | M. | vehicle weight | | w ₁ , w ₂ | weight of front and rear wheels | | \$ | depth of sinkage | | * i | the degree of soil compaction, dependent on previous loads on the soil | | s _m | depth of wheel sinkage at the center of the contact patch | | HIm ² | the theoretical depth of wheel sinkage which would occur if a wheel were rigid | | z _{ri} | the "rest" position of a wheel (i = 1, 2 for front or rear) | | z _i | the wheel displacement from the rest position (i = 1,2 for front or roar wheel) | # LIST OF FIGURES | 1. | Forces Acting on a Rigid Wheel | 3 | |-----|---|-----| | 2. | Soil Pressure Distribution Under & Rigid Wheel | 4 | | 3. | Triangular Normal Stress Distribution in Schuring-Beloder? Model | 8 | | 4. | Idealized Relationship Between Front Angle and Rear Angle of Pneumatic Tires in Schuring-Belsdorf Model | 8 | | 5. | Idealized Contact Patch and Sinkage Relationship in Muddappa-Baker Model | 10 | | 6. | Simulation Coordinate Systems | 13 | | 7. | Normal Stress Under a Rigid Wheel | 17 | | 8. | Moment at Vehicle Center of Gravity Due to Soil Forces in X-Direction | 20 | | 9. | Shear Stress Under a Rigid Wheel | 22 | | lo. | Assumed Normal Stress Distribution | 25 | | 11. | Local Ground Slope and Sinkage for a Rigid Front Wheel | 25 | | 2. | Experimental Pressure vs Sinkage Curves From Repetitive Loading | 28 | | 13. | Normal Stress Distribution Under a Rear Wheel | 29 | | 4. | Normal Stress Distribution Under a Flexible Wheel | 36 | | 5. | Normal Stress Under a Flexible Wheel | 38 | | 6. | Sheur Stress Under a Flexible Wheel | 42 | | 7. | Shear Siress Distribution Under a Deflected Tire | 43 | | 8. | Forces and Homents on the Vehicle and Wheels | 48 | | 9. | Program Subroutines | 51 | | 20. | Plot of Vehicle Velocity vs Time for Various k | 57 | | 21. | Plot of Vehicle Velocity vs Time for Various Slopes | :59 | # LIST OF TABLES | \ . | Comparison of Numerical Integration Methods | 33 | |------------|---|----| | 2. | Vehicle Velocity at Selected Times for Various kg | 56 | | 3. | Vehicle Velocity at Selected Times for Various Slopes | 58 | #### I. INTRODUCTION The computer has provided a valuable tool for use in the planning, development, and analysis of off-the-road vehicle systems; cut-and-try techniques are giving way to computerized simulations as a method of analysing various systems in the search for the optimum configuration. It appears likely that long procurement lead times, and their associated skyrocketing costs, can be reduced through the use of simulations. A detailed dynamic model which includes vehicle dynamics and wheel-soft soil relationships is necessary to realize the full potential of the computer, and to provide accurate modeling of prototypes. While they have taken the necessary early steps, previously developed simulations are not detailed dynamic models; one type depends upon equilibrium equations 1,2, another upon rigid wheel-rigid surface relationships 3, while a third models the vehicle components and determines soil forces from a data bank of experimental results. This report is a significant deviation from most previous work in that it presents a dynamic vehicle model with particular emphasis on the wheel-soil interaction. The approach to the wheel-soil problem considers the basic shear and normal stresses acting at the soil-wheel interface, and derives all forces and moments as functions of these stresses. Current state-of-the-art relationships among shear stress, normal stress, sinkage, and whoel slip are used. In this analysis, speed effects have been neglected, since current literature indicates no velocity effects in the range of consideration. AND A MARKET RESIDENCE STATE OF THE SECOND STATE OF THE SECOND STATE OF THE SECOND SEC #### II, BACKGROUND #### A. PREDICTING WHEEL PERFORMANCE The validity of any mathematical simulation depends upon the ability to formulate the relationships among the factors which determine the behavior of the prototype. Of interest in the scil-wheel problem are the relationships among shear and normal stresses within the soil, forces on the wheel, and wheel slip. The formulation of these relationships has proven to be particularly difficult. The forces acting at the soil-wheel interface are shown in Figure 1. Shear and normal stresses each produce component forces in the horizontal and vertical directions. The total horizontal and vertical forces are the sums of these components. One of the most widely accepted expressions for pressure under a plate in soil is that proposed by Bekker ⁵: $$p = \left(\frac{k_c}{B} + k_{\phi}\right) s^n \tag{1}$$ where p = soil pressure on the plate k_c , k_d , and n are soil parameters B = width of the plate s = depth of sinkage of the plate Bekker used Equation (1) to predict the sinkage of a rigid wheel in soft soil from data obtained using plate tests. Figure 2 shows a typical normal soil pressure distribution that has been measured under a rigid wheel. Also shown is the pressure ووفي بالأراجي المقارفين أجارتها إدرارها أيافران بالمألية بالمارية أياله المارية المراجية المراجة والمارية FIGURE 1 FORCES ACTING ON A RIGID WHEEL FIGURE 2 SOIL PRESSURE DISTRIBUTION UNDER A RIGID WHEEL distribution predicted by Bekker's equation. The significant differences are evident. As can easily be seen, the lift force predicted by using Equation (1) will be larger than the actual force realized, hence the predicted sinkage will be less than the actual sinkage. Sela and Ehrlich 6 recently proposed a modification to Bekker's equation: $$p = p_{i} + \frac{h}{R_{h}} + \left(k_{\phi} + \frac{k_{c}^{i}}{R_{h}}\right)(s_{i} + s)^{n}$$ (2) **v**here p = the nominal soil pressure under a plate p_i = the initial soil bearing capacity, independent of plate shape (a parameter of the soil) h = the initial soil bearing capacity, dependent on plate shape (a parameter of the soil) R_h = hydraulic radius of the plate = plate area plate perimeter k, - the soil strength modulus, independent of plate shape (a parameter of the soil) k³ = the soil strength modulus, dependent on plate shape (a parameter of the soil) s_i = the degree of soil compaction, dependent on previous loads on the soil (a parameter of the soil) s = the sinkage into the soil at which the nominal pressure, p, is measured n = the soil sinkage exponent (a parameter of the soil) They then used Equation (2) to predict the performance of a rigid wheel in soft soil at zero slip?. Sela and Ehrlich attempted to compensate for the difference in actual and predicted pressure distributions by neglecting the shear stress contribution to normal force on the wheel. The performance predicted has shown good agreement with experimental results. The well-known Coulomb equation 8 gives the shear strength of a soil: $$\tau = (c + \sigma \tanh) \tag{3}$$ where r = shear strength (maximum available shear stress) c = soil cohesion $\sigma = \text{normal pressure on the soil}$ \$ = angle of internal soil friction Using Equation (3), Janosi and Hanamoto proposed the following equation to describe a soil shear stress-strain curve: $$\tau = (c + \sigma \tanh)(1 - e^{-j/K}) \tag{4}$$ where e = the base for Naperian logarithms j = the soil deformation K = the deformation modulus of the soil shear stress-strain curve As applied to a loaded soil-shear plate, this equation states that to displace the plate a distance j, the shear stress τ must be overcome. Note that this is less than the maximum shear strength given by Equation (3), and that for very large deformations ($j \longrightarrow \infty$), Equation (4) approaches Coulomb's equation. In extending this equation to predict shear stress distribution under a wheel, Janesi assumed that the wheel contact patch was a series of small plates that sated independently, and obtained an expression for j from the cycloidal movement
of the wheal periphery. Several other theories regarding shear stress have been advanced, but they fall into two categories: - (1) the solutions are incomplete because the number of unknowns exceeds the number of equations which can be written. - (2) if complete, the solution is limited to a very special soil condition. Accordingly, Janosi's original approach is still the one used by many researchers. It is believed that sinkage and normal stress are functions of wheel slip. However, these relationships have not yet been discovered. B. VEHICLE SIMULATION In an extensive report on vehicle-terrain simulations, Schuring and Belsdorf have presented a model of a vehicle traversing soft, smooth soil. The simulation assumed steady-state movement, and hence was postulated in terms of equations of equilibrium. The wheel performance equations were derived from an assumed triangular distribution of normal stress, with the maximum stress determined by Bekker's equation; from the Janosi-Hanamoto equations for shear stress distribution (simplified by some assumptions involving the relative magnitudes of sines and cosines); and from an assumed empirical relationship between leading and trailing portions of the contact some. See Figures 3 and 4. Execution of the simulation requires simultaneous solution of various algebraic equations, and provides the following output: The strains and an FIGURE 3 TRIANGULAR NORMAL STRESS DISTRIBUTION IN SCHURING-HELSDORF MODEL 是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们们是一个人,我们们们的人,我们们们们们们们们们的 FRONT ANGLE - REAR ANGLE SOFT WHEEL ON RIGID GROUND REAR ANGLE - 0 RIGID WHEEL ON SOFT GROUND FIGURE 4 IDEALIZED RELATIONSHIP BETWEEN FRONT ANGLE AND REAR ANGLE OF PNEUMATIC TIRES IN SCHURING-BELSDORF MODEL - the "thrust" force at the contact zone of a driven wheel - the drive torque at the axle of a driven wheel - the slip of the driven wheel - the forward velocity of the vehicle The model, however, has not been verified by experiment. In the report of their study of egress performance of vehicles, Muddappa and Baker 2 have presented a model of a vehicle traversing soft, smooth soil. The simulation determined inertial forces acting on the vehicle as a result of its velocity, and assumed the vehicle and forces acting on it to be in dynamic equilibrium (steady-state) at finite increments of time. The simulation was postulated in terms of a highly non-linear set of differential equations. The wheel performance equations were derived from an assumed linear contact patch; from the wheel sinkage given by Equation (1); and from the "compactic resistance" of the soil, computed by integrating Equation (1). See Figure 5. Execution of the simulation consists of an iterative procedure, and provides the position of the vehicle as part of its output. The model also has not been verified by experiment. Schoch and Shah, in their report on the development of computermodeling techniques, have presented an example model of a tracked vehicle traversing a soil terrain. This simulation used extensive models of vehicle components and their interaction to calculate engine torque and speed of wheel sprockets. The track performance was determined from a table of test values for a similar vehicle. Using sprocket speeds as input, and ,也是是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,他们也是一个人,他们也是一个人,他们也是一个人,他们也是一个人,也是一个人,他们也是一 A TOTAL OF THE AND THE STATE OF H = the load transmitted to the ground b = the wheel width A = wheel contact area = 0.85 L b $$p = \frac{H}{A}$$ $$s = \left[\frac{p}{\frac{k_c}{b} + k_{\phi}}\right]^{1/n}$$ FIGURE 5 IDEALIZED CONTACT PATCH AND SINKAGE RELATIONSHIP IN MUDDAPPA-BAKER MODEL considering factors such as slope, rolling resistance, and soil conditions, the model determines sprocket forces as its output. Vehicle speed follows as a function of sprocket forces. Sloss, Ehrlich, and Worden have presented a model of a vehicle egressing from water onto a hard ramp. The simulation assumed the vehicle to be in non-steady-state motion, and was postulated in terms of its differential equations of motion. Since the simulation assumed a hard bank, the wheel performance equations derived used normal forces and the coefficient of friction to determine wheel-bank forces. Execution of the simulation involved solving the differential equations of motion by a numerical method, with outputs of vehicle location, speed, acceleration, and pitch attitude. The computer model was verified by scale model tests and has shown close agreement with experimental results. 作品は大きな大きなが、利からては、自然などのでは、一般などのない。これは、これには、これには、これには、これには、これには、一般などのない。これには、これには、これには、これには、これには、これには、 #### III. THE MATHEMATICAL MODEL #### A. THE VEHICLE AND ITS REFERENCE FRAMES The simulation discussed in this report uses the US Army M151A1 ton Truck, or "Jesp", as its prototype vehicle. The vehicle is assumed to be two-dimensional (vertical plane) with 6 degrees of freedom. The hull of the vehicle has freedom of surge, heave, and pitch. Each wheel is free to heave. In addition, the front and rear wheels are free to rotate, but they are not independent because of the action of the transfer case. There are three coordinate systems used in the simulation; they are shown in Figure 6. The X'Z' system is the inertial reference frame, with the X' axis lying along the horizontal. The XZ system is affixed to the vehicle, with its origin at the vehicle center of gravity. When the vehicle is at rest on a horizontal profile, the X exis is horizontal. The xz system is affixed to the hub of each wheel, and carries a subscript which denotes the specific wheel which it describes (1 = Front, 2 = Rear). The xz axes are parallel to the respective XZ axes. Note that since the wheel is only free to heave, the x axis will not be used in this model. The vehicle suspension is simulated by a spring and damper system. Since there is generally very little movement of wheels in the horizon-tal direction, the suspension is assumed to be solidly affixed to the Surge is forward motion; heave is up-and-down motion; and pitch is rotation about an exist which goes through the center of gravity of the vehicle, and is perpendicular to the plane of the vehicle. FIGURE 6 SIMULATION CCORDINATE SYSTEMS 的,这种,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们的 vehicle with no freedom of movement in the X direction. ### B. EQUATIONS OF MOTION ,我们是一个人,我们是一个人,我们是一个人,我们们是一个人,我们们也是一个人,我们们们的人,我们们们的人,我们们们的人,我们们们的人,我们们们们们们的人,我们们 To represent properly the acceleration, velocity, and location of a vehicle undergoing movement, we must rely upon time-dependent equations of motion. These equations for a rigid body have been derived many times before '1, so their derivation is omitted here. Instead, they are presented in the generally accepted form, with comments as to how they are applied to the model. The equations used in this simulation are the minimum required for program debugging and initial model validation. In reality, wheels accelerating with respect to the body will produce inertial forces on the body. These forces have been neglected since this is a first-cut model designed to perform on uniformly sloping soil with uniform strength (hence, nearly equal wheel sinkages). Under these circumstances, the inertial forces mentioned are small. They must be included later, if, for example, the model is used to study obstacle climbing. #### 1. Hull Equations Six degrees of freedom of a solid body give rise to six equations of motion. Of these six, the equations for surge, heave, and pitch are: Surge: $$P_x = M(\ddot{U} + QW - RV)$$ (5) Heave: $$F_{x} = H(\mathring{W} + PV - QU)$$ (6) Pitch: $$G_y = I_y \hat{Q} - P(I_z R - I_{xz} P) + R(I_x P - I_{xz} R)$$ (7) where U,V,W = velocities in the X, Y, and Z directions これのは、これのできないのできないのできないのできないのできないのできないのできないというできない。 P,Q,R = rates of rotations about the X,Y, and Z axes M = the mass of the body F_X,F_Z = the net forces on the body in the X and Z directions I_{XZ} = the product of inertia of the body about the X and Z axes Gy = the net torque on the body about the Y axis I_x, I_y, I_z = moments of inertia of the body about the X,Y, and Z axes Under the two-dimensional assumption, the terms V.P. and R are zero, so the equations reduce to the following: $$F_{x} = M(\ddot{U} + QW) \tag{8}$$ $$F_{z} = M(\mathring{W} - QU) \tag{9}$$ $$G_{y} = I_{y}^{0}$$ (10) #### 2. Wheel Equations The two degrees of freedom at the wheels give rise to two equations of motion: for heave and for pitch (Equations (6) and (7)). Again, the terms V,P, and R are zero, so these equations reduce to $$P_{gi} = H_{i}(\tilde{W}_{i} - Q_{i}U_{i})$$ i = 1,2 (11) $$G_{yw} = I \overset{\circ}{Q}$$ (12) where the subscripts denote front and rear wheels according to the notation of Figure 6, and G_{VV} = the combined net torque on both wheels I we the combined wheel-drive train rotary moment of inertia $Q_{\nu} = Q_1 = Q_2$ (since the wheels are not independent) #### C. SOIL FORCES ON A RIGID WHEEL In order to get expressions for the forces and moments in the equations of motion, I now turn to an analysis of the wheel-soil interaction. All forces exerted on the wheel by the soil are assumed to arise from two basic stresses: normal stress and shear stress. The effects of these stresses are to resist sinkage and forward motion of the wheel due to compaction on the soil, to resist rotation of the wheel due to shearing of the soil, and to provide traction. Each stress will
be considered individually, and examined for its effect on wheel motion. The rigid wheel case will be treated first, since it is applicable over a considerable range of sinkages for certain soils, and it is the simplest case to discuss. #### 1. Normal Stress Forces and Moments On a Rigid Wheel The normal stress is directed radially inward on the wheel. A compressive stress is considered positive, no negative stresses are allowed, and the stress is assumed to be uniform across the width of the wheel. The stress at a given point is the average stress of an elemental force acting on an elemental area. Points on the wheel surface are located by an angle γ measured from the horizontal. A counterclockwise angle is positive. The angle to the point where the wheel first touches the soil (γ_1) is called the "entrance angle", and the angle to the point where the wheel leaves the soil (γ_2) is called the "exit angle." The area of soil-wheel contact between these two angles is called the "contact patch." Referring to Figure 7, the FIGURE 7 NORMAL STRESS UNDER A RIGID WHEEL normal stress is expressed as $$\sigma = \frac{dH}{b r d\gamma} \tag{13}$$ where b is the width of the wheel. The normal stress produces forces which can be resolved into components in the vehicle coordinate system. This is shown in Figure 7. The component of the force on the wheel in the X direction due to normal stress is given as $$dF_{x\alpha} = -dN \sin\alpha \tag{14}$$ Similiarly, the component of the force on the wheel in the Z direction due to normal stress is $$dF_{g\sigma} = -dN \cos\alpha \tag{15}$$ From Figure 7 $$\alpha = \frac{\pi}{2} + \gamma - \theta = \frac{\pi}{2} + (\gamma - \theta) \tag{16}$$ From trigonometry $$\sin\left[\frac{\pi}{2} + (\gamma - \theta)\right] = \cos(\gamma - \theta) \tag{17}$$ $$\cos\left[\frac{\pi}{2} + (\gamma - \theta)\right] = -\sin(\gamma - \theta) \tag{18}$$ From Equation (13) $$dN = \sigma b r d\gamma \tag{19}$$ Substituting these into Equations (14) and (15) yields $$dF_{x\sigma} = -b r \sigma \cos(\gamma - \theta) d\gamma$$ (20) $$dF_{z\sigma} = b r \sigma \sin(\gamma - \theta)d\gamma$$ (21) To get the total force on the wheel in each direction, Equations (20) and (21) are integrated moross the entire contact patch, which is located by the argles γ_i and γ_2 . Hence $$F_{x\sigma} = -b r \int_{\gamma_2}^{\gamma_1} \cos(\gamma - \theta) d\gamma$$ (22) $$F_{z\sigma} = b r \int_{\gamma_2}^{\gamma_1} \sigma \sin(\gamma - \theta) d\gamma$$ (23) Since the normal stress acts radially, it produces no moment on the wheel. The forces due to normal stress do, however, produce a moment about the vehicle center of gravity. The component force in the Z direction is transmitted to the suspension, and is thereby accounted for in the equations of motion by the suspension forces. However, since there is no freedom in the X direction, the component force in the X direction is transmitted directly to the body. Designating the moment at the vehicle CG due to soil forces in the X direction as M_X, and referring to Figure 8, $$dM_{x\sigma} = dF_{x\sigma}(Z_{Ri} + Z_i + r \cos \alpha)$$ (24) where Z_{Ri} = the "rest" position of the wheel Z_i = the wheel displacement from the rest position The sign of $dM_{X\sigma}$ will be determined by the sign of $dF_{X\sigma}$, since a positive $dF_{X\sigma}$ tends to rotate the vehicle in a positive direction, and a negative $dF_{X\sigma}$ tends to rotate the vehicle in a negative direction. The total moment follows by integration, $$H_{\mathbf{x}\sigma} = \int_{\gamma_2}^{\gamma_1} (2_{\mathbf{R}\mathbf{i}} + 2_{\mathbf{i}} + \mathbf{r} \cos\alpha) d\mathbf{F}_{\mathbf{x}\sigma}$$ (25) FIGURE 8 MOMENT AT VEHICLE CENTER OF GRAVITY DUE TO SOIL FORCES IN X-DIRECTION and the second of the first of the second $$M_{\mathbf{x}\sigma} = (Z_{\mathbf{R}\mathbf{i}} + Z_{\mathbf{i}}) \int_{\gamma_2}^{\gamma_1} d\mathbf{r}_{\mathbf{x}\sigma} + \int_{\gamma_2}^{\gamma_1} \cos\alpha \ d\mathbf{r}_{\mathbf{x}\sigma}$$ (26) Substituting as before for $\cos \alpha$ and $dF_{X\sigma}$, and noting that $\int_{\gamma_2}^{\gamma_1} dF_{X\sigma} = F_{X\sigma}$, gives $$M_{x\sigma} = (Z_{Ri} + Z_i)F_{x\sigma} + b r^2 \int_{\gamma_2}^{\gamma_1} \sin(\gamma - \theta)\cos(\gamma - \theta) d\gamma$$ (27) Equations (22), (23), and (27) give the forces and moments which result from normal stresses on the wheel. Figure 7 shows that $F_{g\sigma}$ resists sinkage of the wheel, hence supports the vehicle, while $F_{\chi\sigma}$ resists forward motion of the wheel, hence resists forward motion of the vehicle. #### 2. Shear Stress Forces and Moments On a Rigid Wheel The shear stress is directed tangentially on the wheel. A shear stress which resists the motion of a wheel associated with vehicle movement in the positive X direction is considered positive, and the stress is assumed to be uniform across the width of the wheel. Other assumptions and conventions for normal stress also hold. Referring to Figure 9, the shear stress is expressed as $$\tau = \frac{d\Gamma}{h r d\gamma} \tag{28}$$ The shear stress produces forces which can be resolved into components in the vehicle coordinate system. This is shown in Figure 9. The component of the force on the wheel in the I direction due to shear stress is expressed as $$dF_{XT} = dT \cos \alpha \tag{29}$$ FIGURE 9 SHEAR STRESS UNDER A RIGID WHEEL Similarly, the component of the force on the wheel in the Z direction due to shear stress is $$dF_{g_T} = -dT \sin \alpha \tag{30}$$ From Equation (28) $$dT = \tau b r d\gamma \tag{31}$$ Making this substitution, and the same substitution for α as before, Equations (29) and (30) become $$dF_{\tau\tau} = -b r \tau \sin(\gamma - \theta) d\gamma \qquad (32)$$ $$dF_{g\tau} = -b r \tau \cos(\gamma - \theta) d\gamma$$ (33) Again, integration yields the total force on the wheel in each direction: $$F_{X\tau} = -b r \int_{\gamma_2}^{\gamma_1} \sin(\gamma - \theta) d\gamma$$ (34) $$F_{g\tau} = -b r \int_{\gamma_2}^{\gamma_1} \cos(\gamma - \theta) d\gamma$$ (35) Since the shear stress acts tangentially, it tends to retard the rotation of the wheel. This can be measured as a moment at the wheel center. Designating this moment M_T , and referring again to Figure 9, $$dM_{\tau} = r dT \tag{36}$$ Making the previous substitution for dT, and integrating across the contact patch gives $$H_{\tau} = b r^2 \int_{\gamma_2}^{\gamma_1} d\gamma \qquad (3?)$$ As in the case of normal stress, the forces due to shear stress produce a moment about the vehicle center of gravity. Again, only the component force in the X direction is transmitted directly to the body. The development of the expression for $M_{X\tau}$ is precisely the same as the development of $M_{X\sigma}$, with the obvious substitution of $dF_{X\tau}$ for $dF_{X\sigma}$. Hence, $$M_{X\tau} = (Z_{Ri} + Z_i)F_{X\tau} + b r^2 \int_{\gamma_2}^{\gamma_1} \sin(\gamma - \theta)\cos(\gamma - \theta)d\gamma \qquad (38)$$ Equations (34), (35), (37), and (38) give the forces and moments which result from shear stresses on the wheel. Figure 9 shows that $F_{g,\tau}$ resists sinkage of the wheel, hence supports the vehicle, while $F_{g,\tau}$ tends to move the wheel in the forward direction; hence provides traction. ### D. NORMAL AND SHEAR STRESS FUNCTIONS The task now is to express σ and τ as functions of γ . Numerous studies ^{12,13} have shown that normal stress is generally distributed in a symmetrical, bell-shaped, or sometimes parabolic, manner across the contact patch. However, no definitive formulation has yet been made. Therefore, the somewhat parabolic distribution shown in Figure 10 is assumed to be representative of the generally accepted theory. The equation for this distribution is $$\sigma = \sigma_{\text{max}} \frac{(\gamma - \gamma_2)(\gamma - \gamma_1)}{(\gamma_5 - \gamma_2)(\gamma_5 - \gamma_1)}$$ (39) where $$\gamma_{_{N}} = \frac{\gamma_{_{1}} + \gamma_{_{2}}}{2}$$ Expanding Equation (39) gives $$\sigma = \frac{\sigma_{\text{max}}}{(\gamma_{\text{N}} - \gamma_2)(\gamma_{\text{N}} - \gamma_1)} \left[\gamma^2 - (\gamma_1 + \gamma_2)\gamma + \gamma_1 \gamma_2 \right]$$ (40) or, in simpler form, FIGURE 10 ASSUMED NORMAL STRESS DISTRIBUTION FIGURE 11 LOCAL GROUND SLOPE AND SINKAGE FOR A RIGID FRONT WHEEL $$\sigma = A\gamma^2 + B\gamma + C \tag{41}$$ where $$A = \frac{4\sigma_{\text{max}}}{(\gamma_1 - \gamma_2)(\gamma_2 - \gamma_1)}$$ $$B = -(\gamma_1 + \gamma_2)A$$ $$C = \gamma_1 \gamma_2 A$$ The maximum normal stress, $\sigma_{\rm max}$, occurs at the center of the contact patch. Bekker's equation for pressure, Equation (1), is used to determine $\sigma_{\rm max}$. This requires an expression for the depth of sinkage at the center of the contact patch. Figure 11 shows a rigid wheel and a general soil profile. Since the soil is generally not exactly horizontal, or uniformly sloping, the angle θ_G is called the "local ground slope." It is the angle between the horizontal and the chord connecting the points of intersection of the wheel with the undisturbed soil profile at the front of the wheel, and the original soil profile at the rear of the wheel. All sinkages are measured perpendicular to this chord. The sinkage is given as $$z_{m} = r \sin(\theta_{G} - \gamma_{g}) - r \sin(\theta_{G} - \gamma_{1})$$ (42) or $$\mathbf{s}_{m} = \mathbf{r} \left[\sin(\theta_{G} - \gamma_{g}) - \sin(\theta_{G} - \gamma_{1}) \right]$$ (43) The maximum pressure is now given as $$\sigma_{\max} = \left(\frac{k_c}{b} + k_{\frac{1}{2}}\right) z_{\frac{m}{2}}^{n} \tag{44}$$ Once the front wheels pass a point on the soil profile, the soil is compacted, and the rear wheels do not see the "original" soil profile. The normal stress distribution will now be modified to account 「 A TOP PAT TO A TOP for this precompaction. Figure 12 shows typical experimental pressure vs sinkage curves presented by Bekker . These curves show how the pressure acts
when the load on a plate is relieved, then re-applied. The curves show that when the load is re-applied, the pressure almost immediately returns to its value at the time the load was relieved from the plate. Soil engineers have used this behavior pattern for some time to aid in the construction of Void Ratio vs log Pressure curves used in studying consolidation settlements . It is also the basis of the z term in the Sela-Ehrlich equation for pressure (Equation (2)). This pressure rebound is accounted for as shown in Figure 13. The normal stress distribution curve is assumed to be between the points located by the theoretical entrance angle with the original soil profile, called $\gamma_{i,0}$, and the actual exit angle with the current, or existing, soil profile. The distribution curve is not extended to the theoretical exit angle. with the original soil profile, γ_{20} , since the pressure vs sinkage curves show that the pressure almost immediately drops to zero when the load is relieved. With these modifications, the factors in Equation (41) become, for the rear wheel, $$A = \frac{4\sigma_{\text{max}}}{(\gamma_{1o} - \gamma_2)(\gamma_2 - \gamma_{1o})} \tag{45}$$ $$B = -(\gamma_{10} + \gamma_2) A \tag{46}$$ $$C = \gamma_{10} \gamma_2 \Lambda \tag{47}$$ The sinkage at the point of maximum stress, which is now at the center of the "modified" contact patch, is EXPERIMENTAL PRESSURE VS SINKAGE CURVES FROM REPETITIVE LOADING FIGURE 12 in the second of the second se er ettere skrivette komendetigende strangende strangende in er er er en en en skrivet skrivetske frankende skri FIGURE 13 NORMAL STRESS DISTRIBUTION UNDER A REAR WHEEL $$\mathbf{z}_{m} = \mathbf{r} \left[\sin \left(\theta_{G} - \frac{\gamma_{1o} + \gamma_{2}}{2} \right) - \sin \left(\theta_{G} - \gamma_{1o} \right) \right]$$ (48) For simplicity, Equations (45) - (48) will be used for both front and rear wheels, since for the front wheel, γ_{10} is just equal to γ_{10} . As noted in Section IIA, there exist several theories on the distribution of shear stress under a wheel undergoing slip. Janosi's approach is employed since it is generally used. Schuring and Belsdorf presented an expression for j. As modified for the conventions and variables used in this report, the expression is $$j = r \left[\gamma_1 - \gamma + (1 - s) \left(\cos(\gamma - \theta) - \cos(\gamma_1 - \theta) \right) \right]$$ (49) where s is the wheel slip given by $$s = \frac{r\dot{\theta}_W - \dot{X}}{r\dot{\theta}_W} \tag{50}$$ in which r = the radius of the wheel $\theta_{\rm W}$ = the angular velocity of the wheel X = the velocity of the vehicle Substitution of Equation (49) into Equation (4) gives the expression for shear stress: $$\tau = (c + \sigma \tan \theta) \left\{ 1 - \exp \left(-\frac{r}{K} \left[\gamma_1 - \gamma + \frac{r}{K} \left[\gamma_2 - \gamma + \cos(\gamma_1 - \theta) - \cos(\gamma_1 - \theta) \right] \right) \right\} \right\}$$ (51) - E. INTEGRATION OF THE SOIL PORCE AND MOMENT EQUATIONS FOR THE RIGID WHEEL - 1. Integrations Involving Normal Stress Equation (41) makes it possible to integrate directly Equations (22), (23), and (27) for $F_{X\sigma}$, $F_{g\sigma}$, and $H_{X\sigma}$. With the substitution for σ , these equations become $$F_{X\sigma} = -b r \int_{Y_2}^{Y_1} (A^{Y^2} + BY + C) \cos(Y - \theta) dY$$ (52) $$F_{g\sigma} = b r \int_{\gamma_c}^{\gamma_1} (A\gamma^2 + B\gamma + C) \sin(\gamma - \theta) d\gamma$$ (53) $$H_{x\sigma} = (Z_{Ri} + Z_i)F_{x\sigma} +$$ $$b r^2 \int_{Y_2}^{Y_1} (AY^2 + BY + C)\sin(Y - \theta)\cos(Y - \theta) dY \qquad (54)$$ These are involved, but straightforward problems in integration by parts. The results are: $$F_{X\sigma} = b r \left\{ - (AY_1^2 + BY_1 + C) \sin(Y_1 - \theta) + A \left[(Y_2 - Y_{10}) \cos(Y_2 - \theta) + (Y_2 - Y_{10}) \cos(Y_1 - \theta) + 2 \left(\sin(Y_1 - \theta) - \sin(Y_2 - \theta) \right) \right] \right\}$$ (55) $$F_{z\sigma} = b r \left\{ - (AY_1^2 + BY_1 + C)\cos(Y_1 - \theta) + A \left[(Y_{10} - Y_2)\sin(Y_2 (Y_{1$$ $$(2Y_{1} - Y_{10} - Y_{2})\sin(Y_{1} - \theta) + 2(\cos(Y_{1} - \theta) - \cos(Y_{2} - \theta))$$ (56) $$M_{X\sigma} = (Z_{Ri} + Z_{i})F_{X\sigma} + b r^{2} \left\{ (AY_{1}^{2} + BY_{1} + C)\frac{1}{2}sin^{2}(Y_{1} - \theta) + \frac{A}{8} \left[2(Y_{10} - Y_{1})(Y_{1} - Y_{2}) + (Y_{10} - Y_{2})sin(2(Y_{2} - \theta)) + (2Y_{1} - Y_{10} + Y_{2})sin(2(Y_{1} - \theta)) + cos(2(Y_{1} - \theta)) - cos(2(Y_{2} - \theta)) \right] \right\}$$ When evaluated for a given wheel position, Equations (55) and (57) are inserted into the hull equations of motion, while Equation (56) is inserted into the wheel equations of motion as shown below. # 2. Integrations Involving Shear Stress Equation (51) makes it extremely difficult to integrate directly Equations (34), (35), (37), and (38) for F_{χ_7} , F_{χ_7} , H_{γ} , and H_{χ_7} . A numerical integration simplifies the problem considerably, and is easily implemented on a computer. An accurate method is the Newton-Cotes 5-Point Method. As an illustration, the integral of the shear stress equation was calculated by two methods for various values of Y_1 and Y_2 . One method was the Newton-Cotes Method, the other was the Trapezoid Method, using intervals of five degrees. The Trapezoid Method is known to be an accurate numerical method for computing integrals, but it requires many more computations than the Newton-Cotes Method. The results are shown in Table 1. In all cases, the value computed by the Newton-Cotes Method was within 0.48% of the value TABLE 1 COMPARISON OF NUMERICAL INTEGRATION METHODS | SLIP | $\frac{\gamma_1}{}$ | $\frac{\gamma_2}{}$ | AREA BY NEWTON-COTES | AREA BY TRAPEZOID | DEVIATION | |------|----------------------------|---------------------|----------------------|-------------------|-----------| | 0% | - - 20 ⁰ | -110° | 4.461263 | 4.481281 | 0.45% | | 0% | -30° | -110° | 2.516806 | 2.529037 | 0.48% | | 0% | -40° | -110° | 1,156235 | 1.161734 | 0.47\$ | | 20% | -20° | -110° | 5.170466 | 5.187438 | 0.33% | | 20% | -30° | -110° | 3.327870 | 3.337837 | 0.30% | | 20% | 40° | -110° | 1.890615 | 1.894482 | 0.20% | | 40% | -20° | -110° | 5.543898 | 5.562296 | 0.33% | | 40\$ | -30° | -110° | 3.759944 | 3.771866 | 0.32\$ | | 40% | -40° | -110 ⁰ | 2.294688 | 2.300244 | 0.24% | | 60% | -20° | -110° | 5.757924 | 5.777705 | 0.34% | | 60% | -30° | -110° | 4.007252 | 4.021091 | 0.34% | | 60% | 400 | -110° | 2.530277 | 2.527608 | 0.29% | | 80% | -20° | -110° | 5.890605 | 5,910926 | 0.34% | | 80% | -30° | -110° | 4,158725 | 4.173727 | c.36% | | 80% | -40° | -110° | 2.675515 | 2,684094 | 0.32% | | 100% | -20° | -110° | 5.978328 | 5.998789 | 0.34% | | 100% | -30° | -110° | 4.257007 | 4.272829 | 0.37% | | 100% | 400 | -110° | 2.769586 | 2.779135 | 0.34% | computed by the Trapezoid Method. When evaluated, these force and moment terms are inserted into the equations of motion in a manner similiar to that for normal stress. ### F. SOIL FORCES ON A FLEXIBLE WHEEL #### 1. Tire Deflection As long as the pressure exerted on a tire by a soil stays below some maximum value, the tire acts like a rigid wheel. When the soil pressure reaches this maximum value, the tire deflects. The maximum allowable value of soil pressure under a wheel is assumed to be expressible as $$P' = P_1 + P_C \tag{58}$$ where P' = the maximum soil pressure P_i = the inflation pressure within the tire Pc= the carcass pressure of the tire This assumption, and the assumption of a symmetrical normal stress distribution with maximum value at the centerline of the modified contact patch (Section III.D) leads to the following analysis: - a. The first deflection of the tire will be at the centerline of the modilied contact patch if the maximum soil pressure reaches P. - b. Since the soil pressure cannot exceed P, the normal pressure distribution may be based upon a theoretical sinkage which would obtain if the wheel remained rigid. This theoretical sinkage is called s_{\min} , and the corresponding theoretical maximum normal stress is called $\sigma_{\max TH}$. c. As σ_{maxTH} increases, more of the tire deflects. The "some of tire deflection" is defined by that portion of the theoretical normal pressure distribution which has ordinates greater than P. Note that the some of tire deflection is symmetrical about the centerline of the modified contact patch, and that the normal pressure in the some is P. Additionally, the tire deflection is assumed to be linear. A typically deflected tire and its associated normal stress distribution as assumed in this report is shown in Figure 14. Justification for this assumed stress distribution has been presented by Ellis 15, who shows that the pressure under a flexible tire on a hard surface is nearly uniform across the contact patch, and drops off sharply at the leading and trailing edges. Since the soil pressure is at the maximum allowable under the deflected portion of the tire, the soil will not deflect any further, hence it acts is a rigid surface. The remainder of the tire still in contact with the soil will behave according to the rigid wheel theory described above. The problem of integrating Equations (22), (23), and (27) is eltered only by the need to know two additional angles $(Y_{1p} \text{ and } Y_{2p})$ for limits of integration. For the flexible wheel case, Equation (22), for example, becomes $$F_{x\sigma} = -b r \int_{\sigma}^{\gamma_{zp}} \cos(\gamma - \theta) d\gamma - b r P \int_{\gamma_{zp}}^{\gamma_{1p}} \cos(\gamma - \theta) d\gamma - b r P \int_{\gamma_{zp}}^{\gamma_{1p}} \cos(\gamma - \theta) d\gamma$$ $$b r \int_{\gamma_{zp}}^{\gamma_{1}} \cos(\gamma - \theta) d\gamma$$ (59) The state of s さり ななかれるのから あっているできるのないのはのなっていないとう FIGURE 14 NORMAL STRESS DISTRIBUTION UNDER A FLEXIBLE WHEEL Consider the equation for normal stress distribution, $$\sigma = AY^2 + BY + C \tag{60}$$ It is necessary to solve this for the angles when $\sigma = P'$. Note that in
the expression for A, $\sigma_{max} = \sigma_{maxTH}$. Substituting for σ in Equation (60) gives $$\Delta Y^2 + B_Y + C = P' \tag{61}$$ or $$AY^2 + BY + (C - P) = 0 (62)$$ Applying the quadratic formula to solve for y gives $$y = \frac{-B + \sqrt{B^2 - 4\hat{A}(C - P')}}{2A}$$ (63) Making the appropriate substitutions for A, B, and C, and then simplifying yields $$\gamma = \frac{1}{2}(\gamma_{10} + \gamma_{2}) + \frac{1}{2}(\gamma_{10} - \gamma_{2}) \sqrt{1 - \frac{P'}{\sigma_{maxTH}}}$$ (64) From this, the limits of the tire deflection area are $$\gamma_{1p} = \frac{1}{2} \left\{ \gamma_{10} + \gamma_{2} + (\gamma_{10} - \gamma_{2}) \sqrt{1 - \frac{p'}{\sigma_{maxTH}}} \right\}$$ (65) $$\gamma_{2P} = \frac{1}{2} \left\{ \gamma_{10} + \gamma_{2} - (\gamma_{10} - \gamma_{2}) \sqrt{1 - \frac{P'}{\sigma_{mexTH}}} \right\}$$ (66) ### 2. Normal Stress Forces and Moments On a Flexible Wheel Figure 15 shows the normal stresses acting on a deflected tire. Note that in the zone of tire deflection, the stress no longer acts radially, since it is perpendicular to the deflected portion of the tire. This means that at any point along the deflection zone, the same angle is used to resolve the forces due to normal stress into s som som se sensensiste skinden det beste sensen det beste skinde skinde beste beste beste beste skinde som s The same the second of sec FIGURE 15 NORMAL STRESS UNDER A FLEXIBLE WHEFL components in the vehicle coordinate system. This angle is the angle between the centerline of the deflection some, and the Z axis. From Figure 15, the angle is $$\alpha' = \frac{1}{2}\pi + \frac{1}{2}(\gamma_1 + \gamma_2) = 0$$ (67) Note also that the expression for dN (Equation (19)) is no longer valid since the incremental area is no longer equal to b r d $^{\vee}$. However, it is not necessary to integrate actually any functions in the zone of deflection. Because of the symmetry and constant pressure in the zone of deflection, the resultant of all stresses in the zone acts at the centerline of the modified contact patch. To find the resultant, consider the contact patch in the zone of deflection. Since it is the chord of a circle, the length of the patch is given by $$L = 2 r \sin\left(\frac{1}{2}(Y_{1p} - Y_{2p})\right)$$ (68) The resultant is then $$F_{ce\sigma} = 2 b r P' sin(\frac{1}{2}(Y_{1P} - Y_{2P}))$$ (69) The components of the resultant force in the X and Z directions are: $$F_{\text{CZOR}} = -2 \text{ b r P}' \sin(\frac{1}{2}(\gamma_{1P} - \gamma_{2P})) \sin\alpha'$$ $$= -2 \text{ b r P}' \sin(\frac{1}{2}(\gamma_{1P} - \gamma_{2P})) \cos(\frac{1}{2}(\gamma_{1G} + \gamma_{2P}) - \theta) \qquad (70)$$ $$F_{\text{CZOR}} = -2 \text{ b r P}' \sin(\frac{1}{2}(\gamma_{1P} - \gamma_{2P})) \cos\alpha'$$ $$= 2 \text{ b r P}' \sin(\frac{1}{2}(\gamma_{1P} - \gamma_{2P})) \sin(\frac{1}{2}(\gamma_{1P} + \gamma_{2P}) - \theta) \qquad (71)$$ Equations (22) and (23) can now be modified for the flexible wheel: $$F_{z\sigma} = -b r \int_{\gamma}^{\gamma_{z}p} \sigma \cos(\gamma - \theta) d\gamma - b r \int_{\gamma_{z}p}^{\gamma_{z}} \cos(\gamma - \theta) d\gamma$$ $$-2 b r P' \sin(\frac{1}{2}(\gamma_{z} - \gamma_{z})) \cos(\frac{1}{2}(\gamma_{z} + \gamma_{z}) - \theta)$$ $$F_{z\sigma} = b r \int_{\gamma_{z}p}^{\gamma_{z}p} \sigma \sin(\gamma - \theta) d\gamma + b r \int_{\gamma_{z}p}^{\gamma_{z}} \sin(\gamma - \theta) d\gamma$$ $$+ 2 b r P' \sin(\frac{1}{2}(\gamma_{z} - \gamma_{z})) \sin(\frac{1}{2}(\gamma_{z} + \gamma_{z}) - \theta)$$ (73) Even though the stress in the some of deflection no longer acts radially, it still does not produce a moment on the wheel because it is symmetrical about the centerline of the contact patch. However, the moment about the vehicle CG due to the components of forces due to normal stress is affected, because the moment arm is no longer measured from the edge of a circle, as it was for the rigid whoel. Since the resultant $F_{cz\sigma}$ acts at the center of the contact zone, the moment arm from its X component to the x axis of the wheel is $$d = r \cos(\frac{1}{2}(Y_{1p} - Y_{2p}))\cos(\alpha^{i})$$ (74) The comment about the vehicle CG due to the X component of $F_{cz\sigma}$ is $$M' = F_{cz\sigma x}(z_{Ri} + z_i + d)$$ (75) $$M' = -2 b r P' \sin \frac{1}{2} (\gamma_{1p} - \gamma_{2p}) \cos (\frac{1}{2} (\gamma_{10} + \gamma_{2}) - \theta) \left[Z_{Ri} + Z_{1} - r \cos \frac{1}{2} (\gamma_{1p} - \gamma_{2p}) \sin (\frac{1}{2} (\gamma_{10} + \gamma_{2}) - \theta) \right]$$ (76) Finally, the expression for $K_{\mathbf{x}\sigma}$ follows from Equation (24) $$\mathbf{M}_{\mathbf{x}\sigma} = \int_{\gamma_{\mathbf{z}}}^{\gamma_{\mathbf{z}}} (\mathbf{Z}_{\mathbf{R}\mathbf{i}} + \mathbf{Z}_{\mathbf{i}} + \mathbf{r} \cos \alpha) d\mathbf{F}_{\mathbf{x}\sigma} + \mathbf{M}' + \int_{\gamma_{\mathbf{z}}}^{\gamma_{\mathbf{i}}} (\mathbf{Z}_{\mathbf{R}\mathbf{i}} + \mathbf{Z}_{\mathbf{i}} + \mathbf{r} \cos \alpha) d\mathbf{F}_{\mathbf{x}\sigma}$$ (77) In order to be able to write this in a somewhat condensed form, let $$Y_{\frac{1}{2}P} = \frac{1}{2}(Y_{\frac{1}{2}P} - Y_{\frac{1}{2}P})$$ (78) $$\beta = \frac{1}{2}(Y_{10} + Y_{2}) - \theta \tag{79}$$ Then $$H_{x\sigma} = b r \left(Z_{Ri} + Z_{i}\right) \left[-\int_{\gamma}^{\gamma} \sigma \cos(\gamma - \theta) d\gamma - \int_{\gamma}^{\gamma_{1}} \sigma \cos(\gamma - \theta) d\gamma \right] - 2 b r P' \sin(\gamma_{\beta}) \cos(\beta) \left[Z_{Ri} + Z_{i} - r \cos(\gamma_{\beta}) \sin(\beta) \right] + b r^{2} \left[\int_{\gamma}^{\gamma_{2}} \sigma \sin(\gamma - \theta) \cos(\gamma - \gamma) d\gamma + \int_{\gamma}^{\gamma_{1}} \sigma \sin(\gamma - \theta) \cos(\gamma - \theta) d\gamma \right] (80)$$ Equations (72), (73), and (80) give the forces and moments which result from normal stresses on a flexible wheel. #### 3. Shear Stress Forces and Moments On a Flexible Wheel Figure 16 shows the shear stresses acting on a deflected tire. As in the case of normal stress, at any point along the deflection zone, the same angle is used to resolve the forces due to shear stress into components in the vehicle coordinate system. The approach to finding the resultant of the shear stresses acting in the deflection zone is the same one used for normal stress. It does, however, require the simplifying assumption that while the shear stress distribution is not symmetrical about the centerline of the contact patch, the eccentricity is small enough to neglect. Figure 17 shows a typical shear stress distribution under a deflected tire as calculated from Equation (51), using $\sigma = P'$ in the some of deflection. Note that it is not symmetrical about the centerline of the contact patch. The centroid of the area bounded by Y_{1p} and Y_{2p} FIGURE 16 SHEAR STRESS UNDER A FLEXIBLE WHEEL FIGURE 17 SHEAR STRESS DISTRIBUTION UNDER A DEFLECTED TIRE (and hence, the point of action of the resultant), does not lie on the centerline of the zone of deflection. The eccentricity in terms of is approximately 1°. This eccentricity affects two values: the moment arm of F_{CET} about the wheel center, and the moment arm from F_{CET} to the x axis of the wheel. Both of these values are affected because of the term $r\cos(\gamma_{g_p})$. For values of γ_{g_p} which can reasonably be expected $(\gamma_{g_p} \leq 20^\circ)$, the difference between $r\cos(\gamma_{g_p})$ and $r\cos(\gamma_{g_p}+1^\circ)$ is negligible. The resultant of the forces due to shear stress in the zone of deflection can now be written as $$F_{cz\tau} = 2 b r \sin(\gamma_{\chi_p}) \int_{\gamma_{2p}}^{\gamma_{1p}} d\gamma$$ (81) The components of the resultant force in the X and Z directions are: $$F_{CETX} = 2 \text{ b } r \sin(\gamma_{1/2}) \cos \alpha \int_{\gamma}^{\gamma_{1/2}} d\gamma$$ $$= -2 \text{ b } r \sin(\gamma_{1/2}) \sin(\beta) \int_{\gamma}^{\gamma_{1/2}} d\gamma \qquad (82)$$ $$F_{CETE} = -2 \text{ b } r \sin(\gamma_{1/2}) \sin \alpha \int_{\gamma}^{\gamma_{1/2}} d\gamma$$ $$= -2 \text{ b } r \sin(\gamma_{1/2}) \cos(\beta) \int_{\gamma_{2/2}}^{\gamma_{1/2}} d\gamma \qquad (83)$$ Equations (34) and (35) can now be modified for the flexible wheel: $$F_{X\tau} = -b r \int_{\tau}^{Y_2} \sin(\gamma - \theta) d\gamma - b r \int_{\tau}^{Y_1} \sin(\gamma - \theta) d\gamma$$ $$-2 b r \sin(\gamma_{g_p}) \sin(\beta) \int_{Y_2}^{Y_1} \tau d\gamma \qquad (84)$$ $$\mathbf{F}_{\mathbf{z}\tau} = -b \, \mathbf{r} \int_{\gamma_0}^{\gamma_0 p} \tau \cos(\gamma - \theta) \, d\gamma - b \, \mathbf{r} \int_{\gamma_1 p}^{\gamma_1} \tau \cos(\gamma - \theta) \, d\gamma$$ $$-2 \, b \, \mathbf{r} \, \sin(\gamma_{\gamma_2 p}) \, \cos(\beta) \int_{\gamma_2 p}^{\gamma_1 p} \tau \, d\gamma$$ (85) The expression for the moment on the wheel of forces due to shear stress, Equation (37), is easily modified for the flexible wheel by using the resultant F_{car} and its moment arm, $r \cos(\gamma_{\chi_0})$. $$M_{\tau} = b r^{2} \int_{\gamma_{2}}^{\gamma_{2} p} d\gamma + 2 b r^{2} \sin(\gamma_{y_{2} p}) \cos(\gamma_{y_{2} p}) \int_{\gamma_{2} p}^{\gamma_{1, p}} d\gamma + b r^{2} \int_{\gamma_{1, p}}^{\gamma_{1}} d\gamma$$ (86) The moment about the vehicle CG due to the X component of $F_{\rm corr}$ is $$M^{ij} = F_{cz\tau x}(Z_{Ri} + Z_i + d)$$ (87) $$H^{ii} = -2 b r \sin(\gamma_{i/2}) \sin(\beta) \left[Z_{Ri} + Z_{i} + Z_{i} + \cos(\gamma_{i/2}) \sin(\beta) \right] \int_{\gamma_{b,p}}^{\gamma_{1,p}} d\gamma$$ (88) Then the expression for $M_{\chi_{\tau}}$ follows from Equation (24): Equations (84), (65), (86), and (90) give the forces and moments which result from whear stresses on a flexible wheel. - G. INTEGRATION OF THE SOIL FORCE AND MOMENT EQUATIONS FOR THE FLEXIBLE WHESI. - 1. Integrations Involving Normal Stress As in the rigid wheel case, the expressions for $F_{X\sigma}$, $F_{Z\sigma}$, and $H_{X\sigma}$ are analytically integrable. The results of the integrations from the rigid wheel case are directly applicable to the flexible wheel case, since the only difference is the limits of integration.
The results are: $$F_{X\sigma} = b \ r \left\{ (A\gamma_{1p}^{2} + B\gamma_{1p} + C) \sin(\gamma_{1p} - \theta) - (A\gamma_{1}^{2} + B\gamma_{1} + C) \sin(\gamma_{1} - \theta) - (A\gamma_{2}^{2} + B\gamma_{1} + C) \sin(\gamma_{1} - \theta) + A \left[(\gamma_{2} - \gamma_{1}) \cos(\gamma_{2} - \theta) + (\gamma_{2} - 2\gamma_{p} + \gamma_{10}) \cos(\gamma_{2p} - \theta) + 2 \left(\sin(\gamma_{p} - \theta) - \sin(\gamma_{2} - \theta) \right) + (\gamma_{1p} - \gamma_{10}) \cos(\gamma_{1p} - \theta) + (\gamma_{1p} - 2\gamma_{1} + \gamma_{10}) \cos(\gamma_{1} - \theta) + 2 \left(\sin(\gamma_{1} - \theta) - \sin(\gamma_{1p} - \theta) \right) \right] - 2 P' \sin(\gamma_{2p}) \cos(\beta) \right\}$$ $$F_{S\sigma} = b \ r \left\{ (A\gamma_{1p}^{2} + B\gamma_{1p} + C) \cos(\gamma_{1p} - \theta) - (A\gamma_{1}^{2} + B\gamma_{1} + C) \cos(\gamma_{1} - \theta) - (A\gamma_{2}^{2} + B\gamma_{1} + C) \cos(\gamma_{1} - \theta) + A \left[(\gamma_{10} - \gamma_{2}) \cos(\gamma_{2} - \theta) + A \left[(\gamma_{10} - \gamma_{2}) \cos(\gamma_{2} - \theta) + (2\gamma_{2p} - \gamma_{2} - \gamma_{10}) \sin(\gamma_{2p} - \theta) + 2 \left(\cos(\gamma_{2p} - \theta) - \cos(\gamma_{2} - \theta) \right) + (\gamma_{10} - \gamma_{1p}) \sin(\gamma_{1p} - \theta) + (2\gamma_{1} - \gamma_{10} - \gamma_{1p}) \sin(\gamma_{1} - \theta) + 2 \left(\cos(\gamma_{1} - \theta) - \cos(\gamma_{1p} - \theta) \right) \right] + 2 P' \sin(\gamma_{2p}) \sin(\beta) \right\}$$ $$(92)$$ $$M_{X\sigma} = (Z_{Ri} + Z_{1})F_{X\sigma} + 2 b r^{2} P' \sin(Y_{Y_{P}}) \cos(Y_{Y_{P}}) \sin(\beta) \cos(\beta) + b r^{2} \left\{ (AY_{2P}^{2} + BY_{2P} + C)\frac{1}{2}\sin^{2}(Y_{2P} - \theta) + (AY_{1}^{2} + BY_{1} + C)\frac{1}{2}\sin^{2}(Y_{1} - \theta) - (AY_{1P}^{2} + BY_{1P} + C)\frac{1}{2}\sin^{2}(Y_{1P} - \theta) + \frac{A}{8} \left[2(Y_{10} - Y_{2P})(Y_{2P} - Y_{2}) + (Y_{10} - Y_{2})\sin(2(Y_{2P} - \theta)) + (2Y_{2P} - Y_{10} + Y_{2})\sin(2(Y_{2P} - \theta)) + \cos(2(Y_{2P} - \theta)) - \cos(2(Y_{2P} - \theta)) + 2(Y_{10} - Y_{1})(Y_{1} - Y_{1P}) + (Y_{10} - Y_{1P})\sin(2(Y_{1P} - \theta)) + (2Y_{1} - Y_{10} + Y_{1P})\sin(2(Y_{1} - \theta)) + \cos(2(Y_{1P} - \theta)) + \cos(2(Y_{1P} - \theta)) \right]$$ (93) When evaluated for a given wheel position, Equations (91) and (93) are inserted into the hull equations of motion, while Equation (92) is inserted into the wheel equations of motion as shown below. #### 2. Integrations Involving Shear Stress As in the rigid wheel case, the expressions for F_{XT} , F_{XT} , H_{T} , and H_{XT} are not easily integrable. Again, a numerical solution is the best approach in this case. When evaluated, these force and moment terms are inserted into the equations of motion in a manner similiar to that for normal stress. ### H. EQUATIONS OF MOTION IN THE SIMULATION With the soil forces and moments just derived, Equations (8), (9), (10), (11), and (12) can now be used to specify the particular equations of motion for the system used in the simulation. Figure 18 shows FIGURE 18 FORCES AND MOMENTS ON THE VEHICLE AND WHEELS the vehicle with the forces and moments acting on it. From Figure 18, and Equations (8), (9), and (10), the hull equations are $$\ddot{x}_{CG} + \dot{\theta} \dot{z}_{CG} = \frac{1}{H} [F_{x1} + F_{x2} - W' \sin \theta]$$ (94) $$\ddot{Z}_{CG} = \dot{\theta}\dot{X}_{CG} = \frac{1}{H} \left[w' \cos\theta - D_1 - D_2 \right]$$ (95) $$I_y = D_1 X_1 - D_2 X_2 + H_{\tau_1} + H_{\tau_2} - H_{w1} - H_{w2}$$ (96) where $\mathbf{D_{1}}$ and $\mathbf{D_{2}}$ are suspension forces $$\mathbf{F}_{\mathbf{x}} = \mathbf{F}_{\mathbf{x}\sigma} + \mathbf{F}_{\mathbf{x}\tau}$$ M. - the engine torque on a wheel the subscripts denote front and rear wheels Figure 18 also shows a whoel with the forces and moments acting on it. From Figure 18, and Equations (11) and (12), the wheel equations are $$\ddot{z}_1 - \dot{\theta}_{WCG} = \frac{1}{m_1} \left[w_1 \cos \theta + D_1 - F_{g1} \right]$$ (97) $$\ddot{z}_2 - \dot{\theta}_w \dot{x}_{CG} = \frac{1}{m_2} \left[w_2 \cos\theta + D_2 - F_{z2} \right]$$ (98) $$I_{yw}\ddot{\theta}_{w} = H_{w1} + H_{w2} - H_{\tau_{1}} - H_{\tau_{2}} \tag{99}$$ where e the angular velocity of the wheels (the same for all wheels) $$F_{g} = F_{g,r} + F_{g,r}$$ Note that the signs of K_W and K_{τ} are reversed from the hull equations, since for the wheel, clockwise rotation is positive. #### IV. THE SIMULATION #### A. GENERAL The model in this report was developed as part of a simulation in a larger project headed by Dr. M. Feter Jurkat, Davidson Laboratory, Stevens Institute of Technology. The simulation used as a subroutine a program which the author wrote to determine the forces and moments on the vehicle due to the wheel-soil interaction. #### B. CONCEPT Unbalanced forces are calculated as a result of vehicle velocity, and wheel position with respect to the vehicle and the ground. These unbalanced forces are used to move the vehicle to a new position and velocity via the equations of motion. At the beginning of the simulation, initial position and velocity are assigned to the vehicle. This position determines the amount of wheel-soil interferance in terms of the exit and entry angle of the wheel. Using these and the soil parameters, Equations (34), (35), (37), (38), (55), (56), and (57) calculate the forces and moments derived in Section III for the rigid wheel case. If the flexible wheel case obtains, Equations (84), (85), (86), (90), (91), (92), and (93) are used. These forces and moments are then inserted into the equations of motion, which are numerically integrated to get a new position, velocity, and acceleration. The process is then repeated. #### C. DESCRIPTION The simulation program consists of five major subroutines, which are shown in block diagram in Figure 19. The simulation is quite FIGURE 19 PROGRAM SUBROUTINES flexible with respect to types of vehicles, soil parameters, and ground profiles which may be used. A description of the subroutines, with comments on their capabilities, follows. #### INOUT - (1) Reads vehicle description; the vehicle sprung weight, unsprung weight, moment of inertia, location of CG, etc., must be specified. - (2) Reads soil profile and parameters. The program stores the soil profile as coordinate locations, so any profile can be used. The soil parameters can be varied along the profile to simulate changing soil conditions which the prototype might encounter. - (3) Reads initial conditions of the problem. The vehicle can be started from rest, or with an initial velocity. - (4) Positions vehicle with respect to the soil profile. - (5) Reads integration control variables. #### INTEGRATION CONTROL - (1) Calls a subroutine which integrates the equations of motion by the Hamming Predictor-Corrector Method. - (2) Tests for completion of simulation. #### UPDATE - (1) Calculates wheel position with respect to soil profile in terms of Y_1 , Y_{10} , and Y_2 . - (2) Calculates local ground slope and wheel slip. - (3) Calls soil force subroutine. - (4) Calculates engine torque; checks engine torque vs RPM map and shifts to proper transmission gear. - (5) Calculates suspension forces. - (6) Calculates accelerations in all degrees of freedom from the equations of motion. #### OUTPUT - (1) Prints results, - (2) Modifies soil profile due to wheel-soil interference. Stores current and original soil profiles. ## SOIL FORCES - (1) Calculates wheel sinkage and theoretical maximum soil pressure. - (2) Determines whether rigid wheel of flexible wheel case holds. - (3) Calculates soil forces and moments derived in Section III. ### Y. QUALITATIVE VALIDATION Since no experimental data exists which relates vehicle performance to soil parameters, the model was "validated" on a qualitative basis. It is generally expected that vehicle performance will increase as soil strength increases. To determine if the model did produce results with this trend, the following approach was selected: ### • Part 1 - 1. Select c, $k_{\mathbf{q}}$, n, K, ϕ , and a uniformly sloping soil profile. - 2. Vary k, to change soil strength. - 3. Use the ability of the vehicle to climb the slope as a measure of the effect of soil strength. ### • Part 2 For a soil strength which allows the vehicle to just climb the slope, change the per cent of slope and examine its effect on vehicle performance. For the first portion of the validation, the soil selected was a cohesionless one with the following parameters: c - 0 $k_c = 0$ n = 1 K = 0.2 tanf = 0.28 A 15% slope was selected. Values of k chosen were 30, 40, and 50. The higher values of k relate to stronger soil, as seen from Equations (44) and (51). The initial velocity selected was 60 inches per second, or 3.4 miles per hour. Table 2 shows the vehicle velocity at 0.1 second intervals for each case. Figure 20 is a plot of velocity vs time for each case. The first 1.5 seconds is considered the transient portion of the simulation; it arises from the assignment of initial conditions which are not steady-state. For a kg of 30, the vehicle could not continue to climb the slope, and the velocity gradually decreased. At a kg of 40, the vehicle was able to slightly accelerate up the slope. At a kg of 50, the vehicle was able to accelerate even more. Thus, as soil strength increased, vehicle performance increased as expected. For the excent portion of the validation, the value of 40 for kg was selected. The simulation was executed for values of slope of 17.5% and 20%. Table 3 shows the vehicle velocity at 0.1 second intervals for each case. The plot in Figure 21 whows that as slope is increased, vehicle performance decreases as expected. TABLE 2 VEHICLE VELOCITY AT SELECTED TIMES FOR VARIOUS kg | TIME (sec) | VELOCITY (in/sec) | | | | |------------|------------------------|---------|---------------------|--| | | k/ = 30 | k/ =-40 | k ₄ = 50 | | | 0,00 | 60.00 | 60.00 | 60.00 | | | 0,10 | 62.14 | 60.66 | 60.84 | | | 0.20 | 60.26 | 60.45 | 61.18 | | | 0.30 |
58,58 | 60.89 | 62.15 | | | 0.40 | 58.60 | 61.48 | 63.27 | | | 0.50 | £8.84 | - 62.07 | 64.37 | | | 0.60 | 58,90 | 62.49 | 65.35 | | | 0.70 | <i>5</i> 8 . 78 | 62.80 | 66.09 | | | 0.80 | 58,16 | 63.07 | 66.81 | | | 0.90 | 57.47 | 63.43 | 67.64 | | | 1.00 | <i>5</i> 6 ,5 6 | 63.90 | 68.46 | | | 1,10 | 56.17 | 64.31 | 69.30 | | | 1,20 | 56.01 | 64.74 | 70.19 | | | 1.30 | 55.86 | 65.24 | 71.40 | | | 1.40 | 55.86 | 65.93 | 71.86 | | | 1.50 | 56.55 | 65.94 | 72.56 | | | 1.60 | 56,28 | 66.18 | 73.27 | | | 1.70 | 54.55 | 66.38 | 73.98 | | | 1.80 | 54.03 | 66.65 | 74.73 | | | 1.90 | 53.68 | 66.97 | 75.48 | | | 2.00 | 53.3 3 | 67.27 | 76.21 | | | 2.10 | 53.05 | 67.59 | 76.96 | | | 2.20 | 52.84 | 67.85 | 77.62 | | | 2,30 | 52.52 | 68.12 | 78.34 | | | 2.40 | 52.22 | 63.38 | 78.95 | | | 2.50 | 51.91 | 68.68 | 79.64 | | | 2.60 | 51.65 | 68.96 | 80.28 | | | 2.70 | 51.32 | 69.26 | 81.08 | | | 2.80 | 51.10 | 69.58 | 81.84 | | | 2,90 | 50.78 | 69.91 | 82.52 | | | 3.00 | 50.46 | 70.21 | 83.21 | | The second of th FIGURE 20 PLOT OF VEHICLE VELOCITY VS TIME FOR VARIOUS K TABLE 3 VEHICLE VELOCITY AT SELECTED TIMES FOR VARIOUS SLOPES | TIME (sec) | VELOCITY (in/sec) | | | | |------------|-------------------|----------------|-----------|--| | | 15% SLOPE | 174% SLOPE | 20% SLOPE | | | 0.00 | 60.00 | 60,00 | 60.00 | | | 0.10 | 60,66 | 60.53 | 59.57 | | | 0.20 | 60.46 | 59.09 | 56.97 | | | 0.30 | 60.89 | 58 .7 7 | 55.90 | | | 0.40 | 61.48 | 58.61 | 55.15 | | | 0.50 | 62.07 | 58.50 | 54.31 | | | 0.60 | 62.49 | 58.23 | 53.38 | | | 0.70 | 62.80 | 57.89 | 52.28 | | | 0.80 | 63.07 | 57.48 | 51.04 | | | 0.90 | 63.43 | 57.08 | 49.86 | | | 1.00 | 63.90 | 56.75 | 48.78 | | | 1.10 | 64.31 | 56.47 | 47.72 | | | 1.20 | 64.74 | 56.22 | 46.69 | | | 1.30 | 65.24 | 55.52 | 45.65 | | | 1.40 | 65.93 | 55.18 | 44.57 | | | 1.50 | 65.94 | 55.65 | 43.36 | | | 1.60 | 66.18 | 54.84 | 43.11 | | | 1.70 | 66.38 | 54.22 | 42.76 | | | 1.80 | 66.66 | 53.80 | 40.72 | | | 1.90 | 66.97 | 53.30 | 39.22 | | | 2.00 | 67.27 | 52.80 | 37.95 | | | 2.10 | 67.59 | 52.61 | 36.70 | | | 2,20 | 67.85 | 51.69 | 35.48 | | | 2.30 | 68.12 | 50.98 | 34.20 | | | 2.40 | 68.38 | 50.56 | 33.05 | | | 2.50 | 68.68 | 50.19 | 31.43 | | | 2.60 | 68.96 | 49.84 | 29.17 | | | 2.70 | 69.26 | 49.36 | 27.10 | | | 2.80 | 69.58 | 49.14 | 25.61 | | | 2.90 | 69.91 | 48.12 | 24.16 | | | 3.00 | 70.21 | 47.50 | 22.56 | | FIGURE 21 PLOT OF VEHICLE VELOCITY VS TIME FOR VARIOUS SLOPES ### VI. CONCLUSIONS AND RECOMMENDATIONS ## A. CONCLUSION On a qualitative basis, the model of vehicle dynamics and wheelsoft soil interaction presented in this study is a valid simulation of actual vehicle performance. ## B. RECOMMENDATIONS - 1. That experimental data be gathered to assess the validity of the model on a quantitative basis. - 2. That the equations of motion presented in this study be modified to include the relative accelerations of the wheels discussed in Section III.B. - 3. That be soil-wheel equations presented be modified to use the Sela-Ehrlich improved equations for normal stress. #### REFERENCES - Schuring, D., and Belsdorf, M. R., <u>Analysis and Simulation of Dynamical Vehicle-Terrain Interaction</u>, Cornell Aeronautical Leboratory Technical Memorandum № VJ-2330-G-56, Buffalo, NY, May 7, 1969. - Muddappa, S. D., and Baker, Warren J., Egress Performance of Amphibious Vehicles, University of Detroit Technical Report, Detroit, Michigan, August 1, 1971. - Sloss, D., Ehrlich, I. R., and Worden, G., Studies of Off-Road Vehicles in the Riverine Environment (Volume II, An Analytical Method for Egress Evaluation), Davidson Laboratory Report 1393, Hoboken, New Jersey, October 1969. - 4. Schoch, D. F., and Shah, R. F., <u>Dynamic Modeling of Military Ground Vehicles</u>, U. S. Army Tank Automotive Command Technical Report Nº 11462, Warren, Michigan, November 1971. - 5. Bokker, M. G., Off Road Locomotion, Ann Arbor; University of Michigan Press, 1960. - Sela, A. D., and Ehrlich, I. R., <u>Load Support Capability of Flat Plates of Various Shapes in Soils</u>, Society of Automotive Engineers Paper ?10178, New York, January, 1971. - Sela, A. D., and Ehrlich, I. R., <u>Prediction of Rigid Wheel Performance From Plate Sinkage Tests</u>, Davidson Laboratory Report 1531, Hoboken, New Jersey, September 1971. - 8. Taylor, D. W., Fundamentals of Soil Mechanics, New York; John Wiley & Sons, Inc., 1948. - 9. Janesi, Z., and Hanamoto, B., The Analytical Determination of Drawbar Pull as a Function of Slip for Tracked Vehicles in Deformable Soils, Proceedings of the First International Conference on the Mechanics of Scal-Vehicle Systems, Paper Nº 44, Editaione Minerva Technica, Turin, Italy, 1962. - 10. Janosi, Z. J., An Analysis of Pneumatic Tire Performance on Deformable Soil, Proceedings of the First International Conference on the Machanics of Soil-Vehicle Systems, Paper Nº2 45, Editsions Minerva Technica, Turin, Italy, 1962. - 11. Etkin, Bernard, <u>Dynamics of Flight</u>, New York; John Wiley & Sons, Inc., 1959. - 12. Ehrlich, I. R., Wheel Sinkage in Soils, Ph.D. Dissertation, University of Michigan, 1960. - 13. Karafiath, L. L., Nowatske, E. A., Ehrlich, I. R., and Capin, J., An Application of Plasticity Theory to the Solution of the Eigid Wheel-Soil Interaction Problem, U. S. Army Tank Automotive Command Technical Report Nº 11758, Warren Michigan, March 1973. - 14. Bekker, M. G., <u>Introduction to Terrain-Vehicle Systems</u>, Ann Arbou; University of Michigan Press, 1969. - 15. Ellis, J. R., <u>Vehicle Dynamics</u>, London; Business Books Limited, 1969. ## ACKNOWLEDGEMENTS I wish to thank my advisor, Dr. I. Robert Ehrlich, Research Assistant Professor of Mechanical Engineering, for providing guidance and a sense of direction to this study. I also wish to thank Dr. M. Peter Jurkat, Chief, Motor Vehicle and Traffic Research Division, Davidson Laboratory, who guided me through the Labyrinth of FORTRAN programming, reviewed and commented on my work as the study progressed, and, most importantly, developed the simulation which allowed me to test my model. I would also like to extend a special note of appreciation to Stevens Institute of Technology, which provided the funds for the computer time used during this study. # ATIV CPT SHERIDAN L MISZKIEVITZ was born 16 January 1943 in Troy, Ohio. He attended Furdue University, where he was awarded a Bachelor of Science Degree in Civil Engineering, and was commissioned a Second Lieutenant in the United States Army, in June of 1966. In December of that year, he married Norma Lynn 'nee Galbreath. Of 1966. After brief schooling at Aberdeen Proving Ground, Maryland, he was assigned to Okinawa for 29 months. After that, he spent a year in Viet Nam. From there, it was back to Aberdeen for 9 more months of military schooling before coming to Stevens. Opt Missklevits's experience in the Army has been mainly in the field of Ammunition Supply; he has worked at Company, Battalion, and Depot level. ,这种是一种,这种是一种,这种是一种,这种是一种,这种是一种,这种是一种,这种是一种,这种是一种,这种是一种,这种是一种,这种是一种,这种是一种,这种是一种,这